Water Vapor and Cloud Detection Validation for Aqua Using Raman Lidars and AERI

David Whiteman, Geary Schwemmer

NASA/Goddard Space Flight Center

Belay Demoz, Wallace McMillan, Raymond Hoff

University of Maryland, Baltimore County/JCET

Gary J. Jedlovec

NASA/Marshall Space Flight Center, GHCC

Daniel H. DeSlover

University of Wisconsin/CIMSS

Overview

- Scanning Raman Lidar
- Revised Work Plan
 - Raman Airborne Spectroscopic Lidar (RASL)
- Influence of thin cirrus clouds on GOES retrievals
- SuomiNet GPS PWV intercomparisons

Raman Lidar

- Laser transmitter (UV better)
 - excites Raman scattering in atmospheric species. Energy shifts and return wavelengths for 351, 355 excitation are:
 - O_2 (1555 cm⁻¹) => 371, 375 nm
 - N_2 (2330 cm⁻¹) => 382, 387 nm
 - H_2O (3657 cm⁻¹) => 403, 408 nm
- Telescope receiver
 - wavelength selection optics separate the wavelengths
- Time gated data acquisition gives range information

Rayleigh, Mie and Raman Signals

NASA/GSFC Scanning Raman Lidar (SRL)

- Single trailer mobile system
- Two lasers: XeF excimer, Nd:YAG
- Horizontal 0.75 meter telescope aligned to scanning mirror
- Full aperture scanning capability
- Day and night measurements of water vapor, aerosols, clouds
- All weather operations

SRL on location at Andros Island, Bahamas for the third Convection and Moisture Experiment (CAMEX-3)

Proposed Work Plan

- Scanning Raman Lidar proposed for participation in CAMEX-4
- Aqua validation exercises to occur CAMEX-4
 - Some personnel costs shared between CAMEX-4 and Aqua validation
- AQUA slip and CAMEX-4 budget constraints
 - SRL not funded for CAMEX-4
- Nonetheless (thank you!) we were funded for Aqua validation
 - Revised work plan required

Revised Work Plan – Year 1

Primary Goal

- Rapid turnaround of calibrated Raman lidar UT water vapor profiles coordinated with AIRS overpasses during critical L+3 to L+5 window (June 24 – August 24) concentrating on clear conditions
- Issues
 - SRL participation in IHOP (May 13 June 20) possible
 - RASL from GSFC lab should be available for measurements as well

Additional Goals

- Study of existing SRL and AERI datasets to understand influence of cirrus clouds on high resolution FTIR spectra
 - WVIOP1, WVIOP2, CAMEX-3
 - Study particle size retrievals
- Cross comparison of SRL and ALEX (UMBC) water vapor mixing ratio measurement
 - Co-located with BBAERI always

Revised Work Plan – Years 2 and 3

Primary Goal

- Deploy SRL to UMBC during winter time
- Acquire Raman Lidar UT water vapor measurements along with BBAERI spectra in coordination with AIRS overpasses
- Study AIRS and GOES PWV retrievals in the presence of thin cirrus.
- New goal due to recently added capability
 - Raman Lidar Group recently became operational member of SuomiNet GPS PWV project
 - Work in process for nearly automated comparisons of SuomiNet GPS, GOES, MODIS and AERONET PWV
 - Will add AIRS when data available.

RASL System Configuration

- Tripled Nd:YAG laser (17.5W)
- 24" athermal telescope
- A/D and PC data acquisition
 - 7.5 meter range resolution
- Raman channels
 - Water vapor
 - Liquid water
 - Nitrogen
 - Oxygen
- Elastic channels
 - Unpolarized
 - Parallel polarized
 - Perpendicular polarized
- Designed for
 - Cargo bay of DC-8 and P3 passenger compartment
 - Can be made compatible with C-130, ER-2, WB-57

As a system, RASL represents a dramatic increase in airborne remote sensing capability over any existing instrument

Hurricane Bonnie Induced Cirrus Cloud August 23, 1998 - CAMEX3

GOES infrared image

Cirrus cloud backscatter coefficient

Cirrus Retrieval Technique

- An iterative solution was developed for the following:
 - multiple scattering in the cloud
 - layer averageextinction/backscatterratio
 - layer average diffraction equivalent particle radius
- Now the influence of cirrus clouds on satellite measurements can be studied.

SRL Measured and GOES-Retrieved TPW

Radiative transfer model calculations compared with GOES radiances and retrieved skin temperature.

GOES retrieved TPW compared with SRL TPW. Cirrus OD (IR) is also shown.

Using the latest ISCCP cloud detection thresholds, this case study indicates a high bias in retrieved TPW of up to 20% over water and 40% over land due to undetected cirrus clouds.

Cirrus influence on satellite radiances

- GOES is sensitive to cirrus at the > 0.005 optical level
- EOS Science plan (King et al, 1999) indicates that EOS sensors need to be able to detect cirrus down to the 0.05 level
 - if the EOS satellites discriminate clouds with this sensitivity there can be significant influence due to undetected cirrus
- ISCCP cirrus detection threshold implies errors in GOES TPW retrievals due to undetected cirrus
 - up to 20% over water (OD ~ 0.05)
 - up to 40% over land (OD ~ 0.1)

GSFC SuomiNet GPS

- On line August 15, 2001
- Automation of comparisons with MODIS, GOES, AERONET in process
- Will add AIRS when available
- Other sites possible
 - e.g. NOAA site LMNO about 7 km from the SuomiNet site SG01

Summary

- Year 1: primary activity will be to provide calibrated UT water vapor retrievals during AIRS overpasses
 - We will also study existing SRL and AERI data to better understand the influence of cirrus clouds on high resolution IR spectra
 - Goal: cirrus cloud products
- Years 2 and 3: deployment of SRL to UMBC for combined Raman Lidar/BBAERI measurements during AIRS overpasses in the presence of cirrus clouds
- PWV Comparisons: SuomiNet GPS, GOES, MODIS, AERONET, AIRS (when available)